SWIFT BOOT CAMP iPTF Summer School - 27 August 2015 http://asd.gsfc.nasa.gov/Brad.Cenko/BootCamp/Swift.html # INSTRUMENT SUITE - Burst Alert Telescope (BAT): 15-350 keV, 1.4 sr field-of-view, ~ 3' resolution - X-ray Telescope (XRT): 0.2-10 keV, 24' x 24' field-of-view, ~ 3" resolution - Ultra-Violet Optical Telescope (UVOT): 170-650 nm, 17' x 17' field-of-view, ~ 0.5" resolution # BAT "OPTICS" D-shaped coded-aperture mask with ~ 54,000 5x5x1 mm Pb tiles in pseudo-random pattern (< 150 keV) # XRT OVERVIEW Optics spare from JET-X mission (planned for initial launch of Spectrum X-Gamma (e.g., eROSITA)). Detectors spare from XMM-Newton (EPIC). TABLE I XRT instrument characteristics. | Telescope | Wolter I (3.5 m focal length) | |-------------------|---| | Detector | e2v CCD-22 | | Detector format | 600 × 600 pixels | | Pixel size | $40 \mu\text{m} \times 40 \mu\text{m}$ | | Readout modes | Image (IM) mode | | | Photodiode (PD) mode | | | Windowed timing (WT) mode | | | Photon-counting (PC) mode | | Pixel scale | 2.36 arcseconds/pixel | | Field of view | 23.6 × 23.6 arcminutes | | PSF | 18 arcseconds HPD @ 1.5 keV | | | 22 arcseconds HPD @ 8.1 keV | | Position accuracy | 3 arcseconds | | Time resolution | 0.14 ms, 1.8 ms, or 2.5 s | | Energy range | 0.2-10 keV | | Energy resolution | 140 eV @ 5.9 keV (at launch) | | Effective area | ~125 cm ² @ 1.5 keV | | | ~20 cm ² @ 8.1 keV | | Sensitivity | $2 \times 10^{-14} \mathrm{erg} \mathrm{cm}^{-2} \mathrm{s}^{-1} \mathrm{in} 10^4 \mathrm{s}$ | | Operation | Autonomous | | | | # XRT READOUT MODES Figure 2.1: Sequence of the XRT mode for an Automatic Target | Mode | Image | Spectral | Time | Cal sources | On-board Event | Flux level | |---------|------------|------------|---------------|-----------------|--------------------|--------------| | | capability | Capability | resolution | in FOV | reconstruction | mode switch | | PU & LR | no | Yes | 0.14 ms | yes | no, done on-ground | 0.6-60 Crab | | WT | 1D | Yes | 1.7 ms | no | no, done on ground | 1-600 mCrab | | PC | 2D | Yes | 2.5 s | See window size | yes | < 1 mCrab | | IM | 2D | No | 0.1 s (short) | yes | not applicable | > 140 mCrab | | | | No | 2.5 s (long) | | | < 5.6 mCrab | - Photon Counting (PC): Full 2D image, but "pile-up" at $>\sim 1$ ct s⁻¹ - Window timing (WT): 1D image, less pile-up for bright sources - Auto: Switch between WT and PC based on count rate # UVOT OVERVIEW ### TABLE I UVOT Characteristics. | Telescope | Modified Ritchey-Chrétien | |--------------------|--------------------------------------| | Aperture | 30 cm diameter | | f-Number | 12.7 | | Filters | 11 | | Wavelength range | 170–600 nm | | Detector | MCP Intensified CCD | | Detector operation | Photon counting | | Sensitivity | $m_B = 24.0$ in white light in 1000s | | Field of view | $17 \times 17 (arcmin^2)$ | | Detection element | 256×256 (pixels) | | Sampling element | 2048 × 2048 after centroiding | | Telescope PSF | 0.9 arcsec FWHM @ 350 nm | | Pixel scale | 0.5 arcsec | # UVOT FILTERS # PRIMARY SCIENCE DRIVER: GRBs GRB090423 @ z ~ 8.2 First short-hard afterglows and hosts Tanvir et al., 2009 Fong et al., 2013 Discovery (BAT) and rapid follow-up (XRT, UVOT) of gamma-ray bursts and their afterglows # "SECONDARY" SCIENCE: TIME-DOMAIN FACILITY - Supernovae, X-ray binaries, novae, AGN, ULXs, etc. originally considered ancillary, now dominate observing time - Observatory receives average ~ 3 ToO requests per day (very high acceptance rate) - All data promptly available (hours of taken) and *public* ### IPTF+SWIFT PTF10gva: T ≈ 22000 K iPTF13bxl / GRB130702A Singer et al., 2013 Swift follow-up to-date generally focused on young SN (shock breakout, CSM density) and exotic transients # SWIFT GI PROGRAM - Swift Cycle 12: Estimated \$1.2M awarded, typical grant size \$40k - Target-of-Opportunity observations (on all time scales) as well as non-time critical targets - All data immediately public, program - regardless if awarded through GI Due September 25, 2015 # SWIFT TOO WEBPAGE https://www.swift.psu.edu/too.html ### SWIFT TOO WEBPAGE - Only trigger "highest" priority observations in truly exceptional circumstances (high will usually suffice) - Swift daily planning meetings happen at 09:00 Eastern time (schedule confirmed for next day) - Typical requests (per observation) are ~ few ks (up to 10 ks rarely) - UVOT filter code "0x223f": 6 filters, weighted to UV bands (V:B:U:W1:M2:W2 = 1:1:1:3:8:5) # DAILY PLAN (PPST/AFST) #### PPST for August 7th, 2013 (DoY 219) #### Notes: Click on target ID to see a summary for all segments belonging to that target ID. Click on segment number to see information for just that segment. PPST time is calculated from begin to end. This does not take slewing into account. SAA Cold - Observation performed during passage through the South-Atlantic Anomoly (SAA) to aide XRT passive cooling. No data is collected during SAA passages. | Begin | End | Target
ID | Seg. | Target Name | R.A. | Dec. | Roll | XRT
Mode | UVOT
Mode | FoM | Time
(s) | |---------------------|---------------------|--------------|------|-----------------------|-----------|-----------|-----------|-------------|---------------|-----|-------------| | 2013-08-07 00:00:00 | 2013-08-07 00:05:00 | 82072 | 3 | RMJ131823.6-003146.3 | 199.57524 | -0.53955 | 293.65107 | PC | 0x018c | 51 | 300 | | 2013-08-07 00:05:00 | 2013-08-07 00:10:00 | 82078 | 2 | RMJ151511.1+035054.6 | 228.77272 | 3.84021 | 289.39046 | PC | 0x018c | 51 | 300 | | 2013-08-07 00:10:00 | 2013-08-07 00:15:00 | 91711 | 102 | NGC 5548 | 214.49800 | 25.13680 | 284.00000 | PC | 0x018c | 88 | 300 | | 2013-08-07 00:15:00 | 2013-08-07 00:45:00 | 91711 | 103 | NGC 5548 | 214.49800 | 25.13680 | 284.00000 | PC | 0x122f | 88 | 1800 | | 2013-08-07 00:45:00 | 2013-08-07 01:15:00 | 32619 | 19 | XMMU J001528.9-391319 | 3.89356 | -39.21251 | 112.23961 | PC | 0x018c | 80 | 1800 | | 2013-08-07 01:15:00 | 2013-08-07 01:40:00 | 31442 | 77 | NGC 1313 X-2 | 49.61656 | -66.60293 | 84.56670 | PC | 0x018c | 74 | 1500 | | 2013-08-07 01:40:00 | 2013-08-07 01:45:00 | 82072 | 3 | RMJ131823.6-003146.3 | 199.57562 | -0.54037 | 295.71195 | PC | 0x018c | 51 | 300 | | 2013-08-07 01:45:00 | 2013-08-07 01:50:00 | 49352 | 9 | 2FGL J1624.1-4040 | 246.01597 | -40.66965 | 261.71677 | PC | 0x018c | 60 | 300 | | 2013-08-07 01:50:00 | 2013-08-07 02:01:00 | 32822 | 18 | SN2013cj | 256.19853 | 12.90747 | 298.91439 | PC | 0x308f | 72 | 660 | | 2013-08-07 02:01:00 | 2013-08-07 02:31:00 | 32894 | 4 | 4C+38.41 | 248.79065 | 38.12735 | 286.82229 | PC | <u>0x30ed</u> | 88 | 1800 | | 2013-08-07 02:31:00 | 2013-08-07 02:56:00 | 35336 | 114 | M31_1 | 10.70188 | 41.25139 | 43.77909 | PC | 0x018c | 74 | 1500 | | 2013-08-07 02:56:00 | 2013-08-07 03:09:00 | 49707 | 4 | MASER 055542.63+0323 | 88.94951 | 3.38009 | 61.10861 | PC | 0x018c | 40 | 780 | | 2013-08-07 03:09:00 | 2013-08-07 03:15:00 | 82072 | 3 | RMJ131823.6-003146.3 | 199.57517 | -0.53940 | 293.26494 | PC | 0x018c | 51 | 360 | | 2013-08-07 03:15:00 | 2013-08-07 03:21:00 | 82074 | 2 | RMJ135015.5+291317.3 | 207.54032 | 29.21617 | 282.28370 | PC | 0x018c | 51 | 360 | | 2013-08-07 03:21:00 | 2013-08-07 03:51:00 | 32876 | 38 | PTF13bxl | 217.28750 | 15.76728 | 285.58553 | PC | 0x018c | 82 | 1800 | | 2013-08-07 03:51:00 | 2013-08-07 04:07:00 | 32894 | 4 | 4C+38.41 | 248.79150 | 38.12498 | 292.59857 | PC | <u>0x30ed</u> | 88 | 960 | | 2013-08-07 04:07:00 | 2013-08-07 04:33:00 | 35336 | 114 | M31_1 | 10.70349 | 41.25308 | 49.12857 | PC | 0x018c | 74 | 1560 | http://www.swift.psu.edu/operations/obsSchedule.php ### RETRIEVING DATA Archive: http://heasarc.gsfc.nasa.gov/cgi-bin/W3Browse/swift.pl Quick-look: http://swift.gsfc.nasa.gov/cgi-bin/sdc/ql? # QUICKLOOK PAGE ersion: 006 | iPT | F13 | 3bjx - Sequence: 000 <u>3285</u> | 0003 Version | |--|---------|--|--------------| | You have the following download options: Automatically unpack the data using a Java applet Download a tar file. | | Target ID | Sequence ID | | Select files below, then click this button to download the | e data: | | | | □ All Files • □ auxil | | | | | sw00032850003pat.fits | FITS | 56 kB (level 3) Corrected attitude file | | | sw00032850003pjb.par | ASCII | 3 kB (level 1) Job parameter file | | | sw00032850003pob.cat | FITS | 4 kB (level 1) FITS format tape contents | | | | ASCII | 6 kB (level 1) Processing parameter file | | | | FITS | 155 kB (level 2) Makefilter filter file | | | sw00032850003sao.fits | FITS | 3868 kB (level 1) Attitude/orbit-related filter values | | | sw00032850003sat.fits | FITS | 59 kB (level 1) Spacecraft attitude file | | | | FITS | 336 kB (level 1) S/C engineering data | | | sw00032850003sti.fits | FITS | 4 kB (level 1) UTC corrections file | | | sw00032850003uat.fits | FITS | 43 kB (level 3) Corrected attitude file | | | ☐ SWIFT_TLE_ARCHIVE.txt.13162.4818321 | 3 ASCII | 84 kB (level 1) TLE orbit file | | | _ hot | | | | - 🗆 Dat - event - sw00032850003bevshsl_uf.evt FITS 19534 kB (level 1) Calibrated unscreened event file # QUICKLOOK UVOT #### uvot ``` ∘ □hk ``` ``` sw00032850003uac.hk FITS 8 kB (level 1) Housekeeping data sw00032850003uaf.hk FITS 33 kB (level 1) Housekeeping data sw00032850003uct.hk FITS 10 kB (level 1) Housekeeping data sw00032850003uen.hk FITS 93 kB (level 1) instrument engineering data ``` sw00032850003uer.hk FITS 5 kB (level 1) Housekeeping data sw00032850003ues.hk FITS 5 kB (level 1) Housekeeping data #### • | image ``` sw00032850003ubb_ex.img FITS 125 kB (level 2) Uvot filter exp images sw00032850003ubb_rw.img FITS 1451 kB (level 1) Raw coordinate images sw00032850003ubb_sk.img FITS 5083 kB (level 2) Uvot filter sky images sw00032850003um2_ex.img FITS 133 kB (level 2) Uvot filter exp images sw00032850003um2_rw.img FITS 412 kB (level 1) Raw coordinate images sw00032850003um2_sk.img FITS 2175 kB (level 2) Uvot filter sky images sw00032850003uuu_ex.img FITS 126 kB (level 2) Uvot filter exp images sw00032850003uuu_rw.img FITS 998 kB (level 1) Raw coordinate images sw00032850003uuu_sk.img FITS 4339 kB (level 2) Uvot filter sky images sw00032850003uvv_ex.img FITS 125 kB (level 2) Uvot filter exp images sw00032850003uvv_rw.img FITS 1188 kB (level 1) Raw coordinate images sw00032850003uvv_sk.img FITS 4706 kB (level 2) Uvot filter sky images sw00032850003uw1_ex.img FITS 275 kB (level 2) Uvot filter exp images sw00032850003uw1_rw.img FITS 578 kB (level 1) Raw coordinate images sw00032850003uw1_sk.img FITS 3120 kB (level 2) Uvot filter sky images sw00032850003uw2_ex.img FITS 127 kB (level 2) Uvot filter exp images sw00032850003uw2 rw.img FITS 607 kB (level 1) Raw coordinate images sw00032850003uw2_sk.img FITS 3302 kB (level 2) Uvot filter sky images ``` #### products ``` sw00032850003u.cat 121 kB (level 3) Uvot source list FITS 3658 kB (level 2) Exposure map images sw00032850003u_ex.img sw00032850003u_sk.img FITS 24745 kB (level 2) Sky coordinate images sw00032850003ubbskim.gif GIF 106 kB (level 3) Ximage plot of sky coord image sw00032850003um2skim.gif GIF 125 kB (level 3) Ximage plot of sky coord image sw00032850003uuuskim.gif GIF 116 kB (level 3) Ximage plot of sky coord image sw00032850003uvvskim.gif GIF 111 kB (level 3) Ximage plot of sky coord image sw00032850003uw1skim.gif GIF 117 kB (level 3) Ximage plot of sky coord image sw00032850003uw2skim.gif GIF 118 kB (level 3) Ximage plot of sky coord image ``` Housekeeping data. Safely ignored. sw00032850003ubb_ex.img bb, m2, etc. = Filter code ex = Exposure map sk = Sky image (WCS) rw = Raw image (no WCS) Grab all sky images (exposure maps if you will be coadding different sequences) High-level products optional (I never use them) # QUICKLOOK XRT ``` axrt sw00032850003xpcw3po_cl.evt FITS 26 kB (level 2) Screened event file sw00032850003xpcw3po_uf.evt FITS 865 kB (level 1) Calibrated unscreened event file sw00032850003xwtw2sl_cl.evt FITS 10 kB (level 2) Screened event file sw00032850003xwtw2sl uf.evt FITS 26 kB (level 1) Calibrated unscreened event file sw00032850003xwtw2sl_ufre.evt FITS 14 kB (level 1a) Reconstructed events (XRT) sw00032850003xwtw2st cl.evt FITS 10 kB (level 2) Screened event file □ sw00032850003xwtw2st uf.evt FITS 17 kB (level 1) Calibrated unscreened event file □ sw00032850003xwtw2st ufre.evt FITS 11 kB (level 1a) Reconstructed events (XRT) ∘ nhk sw00032850003xbf_rw.img FITS 201 kB (trend) XRT bias image mode data sw00032850003xen.hk FITS 78 kB (level 1) instrument engineering data sw00032850003xhd.hk FITS 137 kB (level 1) Housekeeping data FITS 11 kB (level 1) Housekeeping data sw00032850003xtr.hk products sw00032850003x skim.gif GIF 9 kB (level 3) Ximage plot of sky coord image sw00032850003xpc ex.img FITS 156 kB (level 2) Exposure map images sw00032850003xpc sk.img FITS 16 kB (level 2) Sky coordinate images ``` sw00032850003xpcw3po_cl.evt - "pc" = operating mode, "w3" = window code, "po" = pointed observation, "cl" = level 2 (cleaned) event file Download all Level 2 event files ### DOWNLOADED DATA ``` [gs66-iniesta:~/TALKS/iPTF2013] scenko% tar -xvf ~/Downloads/sw00032850003.006.tar x 00032850003/uvot/image/sw00032850003ubb_sk.img.gz x 00032850003/uvot/image/sw00032850003um2_sk.img.gz x 00032850003/uvot/image/sw00032850003uu_sk.img.gz x 00032850003/uvot/image/sw00032850003uvv_sk.img.gz x 00032850003/uvot/image/sw00032850003uvv_sk.img.gz x 00032850003/uvot/image/sw00032850003uw1_sk.img.gz x 00032850003/uvot/image/sw00032850003uw2_sk.img.gz x 00032850003/uvot/image/sw00032850003xpcw3po_cl.evt.gz x 00032850003/xrt/event/sw00032850003xwtw2sl_cl.evt.gz x 00032850003/xrt/event/sw00032850003xwtw2st_cl.evt.gz [gs66-iniesta:~/TALKS/iPTF2013] scenko% gunzip 00032850003/uvot/image/*.gz [gs66-iniesta:~/TALKS/iPTF2013] scenko% gunzip 00032850003/xrt/event/*.gz ``` - 6 multi-extension FITS files from UVOT (one per filter) - 2 cleaned event files from XRT ### UVOT MEFS ``` 0 0 [gs66-iniesta:~/TALKS/iPTF2013] scenko% cd 00032850003/uvot/image/ [gs66-iniesta:00032850003/uvot/image] scenko% pyhead -p object,filter,date-obs,exposure *.img # File[ext] object filter date-obs exposure sw00032850003ubb_sk.img iPTF13bjx B 2013-06-02T06:09:11 n.a. sw00032850003ubb_sk.img[1] iPTF13bjx B 2013-06-02T06:09:11 100.17342532 sw00032850003ubb_sk.img[2] iPTF13bjx B 2013-06-02T17:31:49 56.857236703 iPTF13bjx B 2013-06-02T19:02:47 45.0536069538 sw00032850003ubb_sk.img[3] sw00032850003um2_sk.img iPTF13bjx UVM2 2013-06-02T06:19:36 sw00032850003um2_sk.img[1] iPTF13bjx UVM2 2013-06-02T06:19:36 316.808599626 sw00032850003um2_sk.img[2] 2013-06-02T17:37:50 184.080219486 sw00032850003um2_sk.img[3] 2013-06-02T19:07:38 137.560644323 sw00032850003uuu_sk.img iPTF13bjx U 2013-06-02T06:07:24 n.a. sw00032850003uuu_sk.img[1] iPTF13bjx U 2013-06-02T06:07:24 100.173425379 sw00032850003uuu_sk.img[2] 2013-06-02T17:30:46 56.8681222054 sw00032850003uuu_sk.img[3] iPTF13bjx U 2013-06-02T19:01:57 45.0427410454 sw00032850003uvv_sk.img iPTF13bjx V 2013-06-02T06:17:50 n.a. sw00032850003uvv_sk.img[1] iPTF13bjx V 2013-06-02T06:17:50 100.162579182 sw00032850003uvv_sk.img[2] iPTF13bjx V 2013-06-02T17:36:49 56.8681025528 sw00032850003uvv_sk.img[3] iPTF13bjx V 2013-06-02T19:06:48 45.0536070125 sw00032850003uw1_sk.ima iPTF13bjx UW1 2013-06-02T06:03:57 n.a. sw00032850003uw1_sk.img[1] iPTF13bjx UW1 2013-06-02T06:03:57 199.56499972 sw00032850003uw1_sk.img[2] iPTF13bjx UW1 2013-06-02T17:28:46 113.942518975 sw00032850003uw1_sk.img[3] iPTF13bjx UW1 2013-06-02T19:00:21 90.324393627 iPTF13bjx UVW2 2013-06-02T06:10:58 n.a. sw00032850003uw2_sk.img sw00032850003uw2_sk.img[1] iPTF13bjx UW2 2013-06-02T06:10:58 400.357056055 sw00032850003uw2_sk.img[2] iPTF13bjx UW2 2013-06-02T17:32:52 228.123949486 sw00032850003uw2_sk.img[3] iPTF13bjx UWW2 2013-06-02T19:03:39 181.85415165 ``` Each MEF has 3 separate exposures. Want to combine these into a single frame (to increase SNR). # UVOTIMSUM 0 0 2. tcsh [gs66-iniesta:00032850003/uvot/image] scenko% heainit [gs66-iniesta:00032850003/uvot/image] scenko% uvotimsum Name of input image file(s)[sw00032850003ubb_sk.img] sw00032850003ubb_sk.img Output file name[B.fits] B.fits #### Parameters Table 3.14.2 lists the input parameters for UVOTIMSUM. Parantheses indicate parameters that are not compulsory. If these parameters are not specified on the command line, the tool will look-up the current value in the parameter file. Users can inspect the parameter file by typing plist uvotimsum. Table 3.14.2: Parameter descriptions for UVOTIMSUM. | Parameter | Description | |-----------|--| | Infile | Input FITS image file containing a series of image extensions | | outfile | Output FITS image with a single image extension | | method | Image rebinning method. Options are GRID or XIMAGE | | (pixsize) | Pixel size for the output image. The default (or if pixsize=0) is to rebin the | | | input images to match the coarsest image in the series. Units are degrees | | (cleanup) | UVOTIMSUM creates a number of intermediate files in your working direc- | | | tory. These are only useful for software developers. This option removes all | | | intermediate files at the end of the routine. The default is yes | | (clobber) | Should UVOTIMSIM overwrite a file with the same name as the output? | | | The default is no | | (history) | Should UVOTIMSIM write HISTORY keywords to the output file? This | | | creates a record of the processing performed on the file. The default is yes | | (chatter) | Verbosity of the tool (0-5). This parameter control how chatty the tool is (0 | | | = quiet. $5 = $ noisy $)$ | ### GENERATE REGION FILES src.reg: fk5;circle(14:14:52.11,+36:47:28.6,3") back.reg: fk5;circle(14:14:46.58,+36:48:23.3,15") 5" is the standard UVOT aperture (i.e., what the photometric system is defined for). 3" generally works better for faint sources or those in high background regions. We will correct for this shortly. ### UVOTSOURCE $\Theta \Theta \Theta$ 2. tcsh [gs66-iniesta:00032850003/uvot/image] scenko% uvotsource image=B.fits srcreg=src .reg bkgreg=back.reg sigma=3.0 outfile=B.out syserr=yes output=ALL apercorr=CURV EOFGROWTH chatter=0 uvotsource: warning: applyLargeScaleSensitivity: unknown detector position uvotsource: Source Position: RA = 14h 14m 52.11s, Dec = +36d 47m 28.6s (J2000) Position: RA = 213.71712, Dec = 36.79128 (J2000) Exposure: 202.08 s Filter: B Significance: 22.6 sigma (stat) Background-limit: 3.0 sigma (stat) uvotsource: UVOT b magnitude (Vega system) Source: 17.75 +/- 0.06 (stat) +/- 0.02 (sys) Background: 23.56 arcsec^-2 Background-limit: 21.01 Coincidence-limit: 12.68 uvotsource: UVOT b magnitude (AB system) Source: 17.63 +/- 0.06 (stat) +/- 0.02 (sys) Background: 23.44 arcsec^-2 Background-limit: 20.89 Coincidence-limit: 12.56 uvotsource: Flux density [erg/s/cm^2/A] Source: 5.17 +/- 0.29 (stat) +/- 0.02 (sys) x 10^-16 Background: 2.45 +/- 0.05 (stat) +/- 0.01 (sys) x 10^-18 arcsec^-2 Background-limit: 2.56 x 10^-17 Coincidence-limit: 5.48 x 10^-14 uvotsource: Corrected rate [count/s] Source: 3.514 +/- 0.200 (stat) Background: 0.017 arcsec^-2 Background-limit: 0.174 Coincidence-limit: 372.234 uvotsource: Raw rate [count/s] Source: 2.860 +/- 0.126 (stat) Background: 0.017 arcsec^-2 Background-limit: 0.168 Coincidence-limit: 90.644 uvotsource: Flux density [mJy at 6.925 x 10^14 Hz] Source: 3.23 +/- 0.18 (stat) +/- 0.01 (sys) x 10^-1 Background: 1.53 +/- 0.03 (stat) +/- 0.01 (sys) x 10^{-3} arcsec^-2 Background-limit: 1.60 x 10^-2 - Under the hood, uvotsource does: - Add counts in source region - Subtract counts from background region - Correct for coincidence loss - Correct for different aperture (bright stars) - Apply flight-determined calibrations to convert counts to magnitude, flux, etc. ### UVOT NOTES - Beware trailed images, bad astrometry, etc. - If you want photometry for all individual exposures, try uvotmaghist - For background subtraction, perform exactly the same commands on your reference image, then subtract coincidence-corrected count rates (and convert those to magnitudes manually) # XRT REDUCTION $\Theta \Theta \Theta$ 2. ximage [gs66-iniesta:00032850003/xrt/event] scenko% ls sw00032850003xwtw2st_cl.evt sw00032850003xpcw3po_cl.evt sw00032850003xwtw2sl_cl.evt [gs66-iniesta:00032850003/xrt/event] scenko% ximage Welcome to XIMAGE Type "help" for help VERSION 4.5.1 22:36:33 07-Aug-2013 No of detectors read in: 30 [XIMAGE> read sw00032850003xpcw3po_cl.evt Telescope SWIFT XRT Image size = 256×256 pixels Image rebin = 1.000Image center = 500.5, 500.5 Using gti for exposure 2557.44600004 s Reading an events file 663 events File contains Accepted: 149 Rejected: 514 Image level, min = 0.00000000 max = 2.00000000Map: MAP1 Keyword: mapcopy = MAP1 MAP9 Map: MAP9 Keyword: mapcopy = MAP1 MAP9 Copied MAP1 to MAP9 [XIMAGE> cpd /xtk [XIMAGE> disp Plotting image Min = 0. Max = 2. # XRT REDUCTION # XRT SOURCE DETECTION ``` \Theta \Theta \Theta 2. ximage ximage Python FXIMAGE> detect/snr=3 Calculating background: Poisson statistics assumed Too many (>80%) background boxes rejected failed Too many (>80%) background boxes rejected 16 failed 32 0.002704327 64 0.0022735596 >>> Optimum box size = 64 Background box size = 64 Background =2.2736E-03 cts/original-pixel =2.2736E-03 cts/image-pixel =5.7593E-04 cts/sqarcmin/s =8.8900E-07 cts/original-pixel/s Source box size (orig pix): 8 (image pix): >>>> Searching for excesses 6 excesses found >>>> Removing contiguous sources Using fast contiguous search 2 excesses left >>>> Sort by radius >>>> Applying thresholds Using average energy for PSF: 1. snr threshold = 3. bgnd fluctuation probability limit = 0.0001 >>>> removing duplicates No sources detected ``` ### XRT BETTER LIMITS ``` \Theta \Theta \Theta 2. ximage Python [XIMAGE> sosta Using MAP1 Using a locally computed background Select the center of source box (Right button exits) Current map set to MAP1 Plotting image Min = 0. Max = 2. Current map set to MAP1 Set to 16 levels Current map set to MAP1 Plotting image Min = 0. Max = 2. Current map set to MAP1 Set to 16 levels X = 460.19135 Y = 512.23560 Using average energy for PSF: 1. Source half-box for 0.64 EEF is 5.3 pixels Half-box for 0.90 EEF is 18.6 pixels Total # of counts 1.0000000 (in 121 elemental sq pixels) Background inner radius: 19.6 pixels; outer radius: 37.3 pixels Innerbox counts 6.0000000 in 1521 sq or pixels Outerbox counts 16.000000 in 5625 sq or pixels Background counts 10.000000 in 4104 sq pixels Background/elemental sq pixel : 2.437E-03 +/- 7.7E-04 Background/elemental sq pixel/sec : 9.528E-07 +/- 3.0E-07 Source counts : 7.052E-01 +/- 1.0E+00 s.c. corrected for PSF : 1.234E+00 +/- 1.8E+00 s.c. corrected for PSF + sampling dead time + vianettina 1.240E+00 +/- 1.8E+00 2.757E-04 +/- 3.9E-04 c/sec Source intensity: s.i. corrected for PSF 4.824E-04 +/- 6.9E-04 c/sec s.i. corrected for PSF + sampling dead time + vignetting -> 4.849E-04 +/- 6.9E-04 c/sec <- Signal to Noise Ratio 7.021E-01 Gauss Poisson Pr. that source is a fluctuation of back. : 2.55E-01 9.70E-02 Exposure time 2557,446 s Vignetting correction 1.005 Sampling dead time correction : 1.000 PSF correction 1.749 Three sigma upper limit: 5.92E-03 cts/s Optimum half box size is : 5.5000000 orig pixels [XIMAGE> ``` # XRT BETTER LIMITS # AN ACTUAL DETECTION ``` \Theta \Theta \Theta ximage ximage Python [XIMAGE> detect/snr=3 Calculating background: Poisson statistics assumed Too many (>80%) background boxes rejected failed Too many (>80%) background boxes rejected 16 failed 32 0.0030088683 64 0.0022135417 >>> Optimum box size = 64 Background box size = 64 Background =2.2135E-03 cts/original-pixel =2.2135E-03 cts/image-pixel =5.7713E-04 cts/sqarcmin/s =8.9086E-07 cts/original-pixel/s Source box size (orig pix): 8 (image pix): >>>> Searching for excesses 75 excesses found >>>> Removing contiguous sources Using fast contiguous search 5 excesses left >>>> Sort by radius >>>> Applying thresholds Using average energy for PSF: 1. snr threshold = 3. bgnd fluctuation probability limit = 0.0001 >>>> removing duplicates count/s pixel Vig RA(2000) Dec(2000) Err H-Box (sec) corr 410.4 517.5 1.03 14 29 15.0 +15 46 23.2 -1 1 6.51E-03+/-1.9E-03 609.7 624.6 1.09 14 28 42.4 +15 50 35.8 -1 2 1.74E-02+/-3.0E-03 TXIMAGE> TXIMAGE> ``` # AN ACTUAL DETECTION # FLUX CONVERSION http://heasarc.nasa.gov/Tools/w3pimms.html # AUTOMATED XRT ANALYSIS | Swift: Catching Gamma-Ray Bursts on the Fly | Italian site Dept. of Physics & Astronomy XROA | | | | | |---|---|--|--|--|--| | Home About Support Data Access Data Analysis GRB Products Home > Data Analysis > Build Swift-XRT products | Publications Links site map Search: 7 | | | | | | Build Swift-X | RT products. | | | | | | Using this form you can build an XRT light curve, spectrum or enhance this process is given in the <u>online documentation</u> . If you enter you when the processing is complete. Fields marked with a * are mandated. | e-mail address on the form below, an e-mail will be sent to you | | | | | | This interface is not intended for GRBs (which are processed autom duration. | atically), so the default binning method is to use bins of constant | | | | | | This service is designed for point-sources only. Results for extended | sources may be incorrect. | | | | | | In some browsers the 'AdBlock' add-on causes this site not to work. Please disable AdBlock if you have problems. | | | | | | | Object details | Lightcurve details | | | | | | *Name: GR8130702A Find | Binning Method Observation : | | | | | | *Target ID: 32876 | Energy and grade selection: Default : | | | | | | Start time: | Specify observations? | | | | | | *Coordinates: 9:14.78 +15:46:26.4 | Use which data: | | | | | | NOTE: You have changed the object name. The position, start time and target ID columns may be invalid. | | | | | | | *Try to centroid? Yes : | | | | | | | *Search radius (Min: 1) (arcmin): | | | | | | http://www.swift.ac.uk/user_objects ### AUTOMATED XRT ANALYSIS Only applicable when source detected (i.e., don't use for upper limit measurements).